An Efficient Representation for Irradiance Environment Maps Ravi Ramamoorthi Pat Hanrahan Stanford University ## **Assumptions** - · Diffuse surfaces - Distant illumination - No shadowing, interreflection Hence, Irradiance is a function of surface normal ## **Previous Work** - Precomputed (prefiltered) Irradiance maps [Miller and Hoffman 84, Greene 86, Cabral et al 87] - Irradiance volumes [Greger et al 98] - Global illumination [Wilkie et al 00] Empirical: Irradiance varies slowly with surface normal - Low resolution Irradiance maps - Irradiance gradients [Ward 92] ## **New Theoretical Results** Analytic Irradiance Formula [Ramamoorthi Hanrahan 01, Basri Jacobs 01] - Expand Radiance, Irradiance in basis functions - Analytic formula for Irradiance coefficients ## **Key Results** - Irradiance approx. for all normals using 9 numbers - Can be computed as quadratic polynomial ## **Contributions** - Theory: frequency domain analysis - Efficient computation of Irradiance - Procedural rendering algorithm (no textures) - New representation: apply to lighting design ## Computing Irradiance • Classically, hemispherical integral for each pixel Incident Radiance Irradiance - Lambertian surface is like low pass filter - · Frequency-space analysis ## **Computing Light Coefficients** Compute 9 lighting coefficients L_{lm} - 9 numbers instead of integrals for every pixel - Lighting coefficients are moments of lighting $$L_{lm} = \int_{\boldsymbol{q}=0}^{\boldsymbol{p}} \int_{\boldsymbol{f}=0}^{2\boldsymbol{p}} L(\boldsymbol{q}, \boldsymbol{f}) Y_{lm}(\boldsymbol{q}, \boldsymbol{f}) \sin \boldsymbol{q} \, d\boldsymbol{q} d\boldsymbol{f}$$ · Weighted sum of pixels in the environment map $$L_{lm} = \sum_{pixels(\boldsymbol{q},\boldsymbol{f})} envmap[pixel] \times basisfunc_{lm}[pixel]$$ ## Rendering Irradiance approximated by quadratic polynomial $$\begin{split} E(n) &= c_4 L_{00} 1 + 2 c_2 L_{11} x + 2 c_2 L_{1-1} y + 2 c_2 L_{10} z + c_5 L_{20} (3 z^2 - 1) + \\ & 2 c_1 L_{2-2} x y + 2 c_1 L_{21} x z + 2 c_1 L_{2-1} y z + c_1 L_{22} (x^2 - y^2) \end{split}$$ $$E(n) = n^t M n$$ (depends linearly on coefficients L_{lm}) Surface Normal vector column 4-vector ## **Hardware Implementation** $$E(n) = n^t M n$$ Simple procedural rendering method (no textures) - Requires only matrix-vector multiply and dot-product In software or NVIDIA vertex programming hardware surface float1 irradmat (matrix4 M, float3 v) { float4 $n = \{v, 1\}$; return dot(n, M*n); ## **Lighting Design** Final image sum of 3D basis functions scaled by L_{lm} Alter appearance by changing weights of basis functions ## **Summary** ### Theory - · Analytic formula for irradiance - Frequency-space: Spherical Harmonics - To order 2, constant, linear, quadratic polynomials - 9 coefficients (up to order 2) suffice ### Practical Applications - Efficient computation of irradiance - Simple procedural rendering - New representation, many applications ## **Implications and Future Work** - 9 parameter model important in other areas - Inverse Rendering (Wednesday) [SIGGRAPH 01] - Lighting variability object recognition [CVPR 01] ## Frequency space for rendering - Environment maps with general BRDFs? - Applications to offline rendering? http://graphics.stanford.edu/papers/envmap/ Source code, examples, links to theory paper,... ## **Acknowledgements** - Stanford Real-Time Programmable Shading System - · Kekoa Proudfoot, Bill Mark - Readers of early drafts - Bill Mark, Kekoa Proudfoot, Sean Anderson, David Koller, Ron Dror, anonymous reviewers - Models - · Armadillo: Venkat Krishnamurthy - · Light probes: Paul Debevec - Funding - Hodgson-Reed Stanford Graduate Fellowship - NSF ITR #0085864 "Interacting with the Visual World" ## The End # Compare to Point Sources Irradiance Map Texture Quadratic Polynomial 6 Directional Light sources Note Mach Banding